DROPLET DIAMETER AND SIZE DISTRIBUTION OF JP-4 FUEL INJECTED INTO A SUBSONIC AIRSTREAM R. A. Wasson, Jr., C. R. Darlington, and J. C. Billingsley ARO, Inc. **ENGINE TEST FACILITY** ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE 37389 **April 1975** Final Report for Period October 22, 1973 - December 12, 1973 Approved for public release; distribution unlimited. Unclassified รูสุรอิธิสุดสุดสุด _ # J#89 Prepared for DIRECTORATE OF TECHNOLOGY ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE 37389 #### **NOTICES** Se When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. #### APPROVAL STATEMENT This technical report has been reviewed and is approved for publication. FOR THE COMMANDER **EULES L. HIVELY** Research and Development Eules L. Hively Division Directorate of Technology ROBERT O. DIETZ Director of Technology popul o fiet ## **UNCLASSIFIED** | REPORT DOCUMENTATIO | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|-------------------------------|--|--|--|--|--| | REPORT NUMBER AEDC-TR-74-117 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | TITLE (and Sublitio) DROPLET DIAMETER AND SIZE DI JP-4 FUEL INJECTED INTO A SI | | Final Report-October 22, 1973-December 12, 1973 | | | | | | AIRSTREAM | | 5. PERFORMING DRG. REPORT NUMBER | | | | | | AUTHOR(*) | | 8. CONTRACT OR GRANT NUMBER(e) | | | | | | R. A. Wasson, Jr., C. R. Dar
J. C. Billingsley, ARO, Inc. | | | | | | | | PERFORMING DRGANIZATION NAME AND ADDRE | SS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Arnold Engineering Developme
Arnold Air Force Station, Te | | Program Element 62601F
Project 1900 | | | | | | 1 CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | Arnold Engineering Developme | ent | April 1975 | | | | | | Center (DYFS)
Arnold Air Force Station, To | ennessee 37389 | 13. NUMBER OF PAGES 41 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS/II diffe | rent from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | | | | | UNCLASSIFIED | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | | | | Approved for public release; distribution unlimited. 17 DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES Available in DDC 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) drop sizes subsonic flow distribution holograms JP-4 fuel altitude 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) A test program was conducted to determine the size and distribution of JP-4 fuel droplets when fuel was dispersed at a constant fuel nozzle exit velocity into a subsonic airstream. Testing was conducted at free-stream flight velocities ranging from 200 to 400 knots at altitudes ranging from 12,000 to 25,000 feet with flow rates of approximately 13, 75, and 290 lbm/min. Holograms of the fuel droplets were taken 18 feet downstream of # **UNCLASSIFIED** | 20. ABSTRACT (Continued) | |--| | the fuel nozzle exit plane. Representative histograms of fuel droplet size distribution and average fuel droplet diameter are presented. Average fuel droplet diameter was not significantly affected by any of the test variables. All arithmetic average fuel droplet diameter data were within a 19- to 36-micron band. | | ider droplet diameter data were within a 19- to 36-micron band. | • | | | | | | | | | | | | | | AFS C Ameld AFS Term | #### **PREFACE** The work reported herein was a portion of the Control of Noxious Effluents (CONE) Program, sponsored by the Air Force Weapons Laboratory, Kirtland AFB, New Mexico. The work was performed under Program Element 62601F and Air Force Project Number 1900. The tests were conducted in the Propulsion Research Area (R-2B), Engine Test Facility (ETF), Arnold Engineering Development Center (AEDC), Air Force System Command (AFSC), Arnold Air Force Station, Tennessee. The test was conducted from October 22, 1973 to December 12, 1973, and the data analysis was completed on March 1, 1974. The results of the test were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of AEDC, Arnold Air Force Station, Tennessee, under ARO Project No. VF460. The manuscript (ARO Control No. ARO-ETF-TR-74-92) was submitted for publication on September 30, 1974. ## **CONTENTS** | | | Page | |------|--|------| | 1.0 | INTRODUCTION | 5 | | 2.0 | APPARATUS | 6 | | 3.0 | TEST PROCEDURE | | | 4.0 | RESULTS AND DISCUSSION | | | 5.0 | SUMMARY OF RESULTS | | | | REFERENCES | 13 | | | ILLUSTRATIONS | | | Figu | ure | | | 1. | JP-4 Fuel Dump Test Installation in Propulsion Research | | | | Cell (R-2B) | . 15 | | 2. | Schematic of Fuel Nozzles | . 16 | | 3. | Fuel System Schematic | . 17 | | 4. | Schematic of Holography System | 18 | | 5. | Schematic of Hologram Reconstruction Technique | 19 | | 6. | Aerodynamic Instrumentation Schematic | 20 | | 7. | Comparison of Airstream Velocities at Fuel Injection | | | | Station and Holography Station | . 22 | | 8. | Schematic of Holography System Protective Tube End Plates | 23 | | 9. | Airstream Velocity in the Holography Test Volume as a Function of | | | | Airstream Approach Velocity at the Holography Station | 24 | | 10. | Typical Histograms of Fuel Droplet Size Distributions, Variation with | | | | Fuel Injection Station Airstream Velocity (12,000-ft Altitude, | | | | 13-lbm/min Fuel Flow Rate) | 25 | | 11. | Typical Histograms of Fuel Droplet Size Distributions, Variation with | | | | Fuel Injection Station Altitude (400-knot Airstream Velocity, | | | | 13-lbm/min Fuel Flow Rate) | 26 | | 12. | Typical Histograms of Fuel Droplet Size Distributions, Variations with | | | | Fuel Flow Rate (300-knot Airstream Velocity, 12,000-ft Altitude) | . 27 | | 13. | Variation of Fuel Droplet Average Diameters with Airstream Velocity | | | | at 12,000-ft Altitude (Straight Nozzles) | . 28 | | 14. | Variation of Fuel Droplet Average Diameters with Altitude at Fuel | | | | Injection Station Airstream Velocity of 400 knots (Straight Nozzles) | . 29 | ### AEDC-TR-74-117 | Figu | <u>ire</u> | Page | |------|--|------| | 15. | Variation of Arithmetic Average Fuel Droplet Diameter with Velocity and Altitude Showing Effect of Fuel Temperature | 30 | | 16. | Variation of Arithmetic Average Fuel Droplet Diameter with Altitude
Showing Effect of Nozzle Injection Angle (Fuel Flow Rate of | | | | 290 lbm/min) | 31 | | 17. | Arithmetic Average Fuel Droplet Diameter versus Fuel Injection | | | | Station Airstream Velocity for all Configurations and Test | | | | Conditions | 32 | | 18. | Comparison of Area-Volume Average Droplet Diameter Data with | | | | Previously Published Results | 34 | | 19. | Comparison of Mass-Weighted Average Droplet Diameter Data with | | | | Previously Published Results | 35 | | | TABLES | | | 1. | Data Uncertainty | 36 | | 2. | Summary of Test Conditions and Data | 38 | | 3. | Summary of Hologram Data Taken at Planned Test Conditions | 40 | | | NOMENCLATURE | 41 | #### 1.0 INTRODUCTION During the flight of jet aircraft, it may be necessary to jettison JP-4 fuel. The test program reported herein was conducted as a portion of an overall program to determine the effects that the dumping of large quantities of fuel has upon the local environment. Test program objectives were to determine the size and distribution of fuel droplets as a function of flight velocity, altitude, fuel flow rate, fuel temperature, and fuel nozzle injection angle when fuel was dispersed at a constant fuel nozzle exit velocity of 11 ± 0.5 ft/sec into a subsonic airstream. Testing was conducted at free-stream flight velocities ranging from 200 to 400 knots at altitudes ranging from 12,000 to 25,000 feet. Fuel was dispersed into the subsonic airstream at fuel flow rates of approximately 13, 75, and 290 lbm/min. Holograms to record fuel droplets were taken with a ten-megawatt, pulsed ruby laser in-line holography system. The JP-4 fuel droplet data are presented in this report as average droplet diameter as a function of airstream velocity and altitude, for various fuel
flow rates, fuel nozzle sizes, injection angles, and fuel temperatures. The average droplet diameters were calculated using three different methods. Typical fuel droplet size histograms showing droplet size distributions at nine combinations of airstream velocity, altitude, and fuel flow rate are also presented. Comparisons of the JP-4 fuel data are made with previously published results for various liquids injected into airstreams. The program reported herein was a phase of an overall program being conducted at the AEDC to provide an initial evaluation of the impact of a fuel jettisoned on the environment and to provide guidelines which can lead to recommendations of procedures which will minimize any adverse effects that may be determined. The determination of the local and regional effects of fuel jettisoned into the atmosphere require a knowledge of the fluid injected, its physical state after injection, its residence time and influence, and the long-term photochemical interactions which may occur. The overall program includes: - A comprehensive literature survey to define the range of chemical and physical properties of JP-4 fuel, the dispersal and evaporation of the fuel subsequent to its injection into the atmosphere, and the state-of-the art in determining the impact of the fuel on the photochemical reactions already occurring in the atmosphere; - 2. An experimental program to supplement the available information on droplet breakup and evaporation; - 3. A study of the physical effects of JP-4 on the normal atmospheric processes of condensation and evaporation of water (clouds, fogs, etc); and - 4. An experimental program to define the impact of JP-4 fuel on the photochemical activity in the atmosphere. The results presented herein are intended to supplement the available information on fuel droplet breakup when the fuel is injected into an airstream. #### 2.0 APPARATUS #### 2.1 TEST INSTALLATION The JP-4 Fuel Dump Test program was conducted in Propulsion Research Cell (R-2B) of the Engine Test Facility (ETF) at the AEDC (Ref. 1). The test cell was adapted for use as shown in Fig. 1. Fuel was dispersed into the subsonic airstream through four interchangeable nozzles (Fig. 2) at fuel flow rates of approximately 13, 75, and 290 lbm/min. The three straight nozzles were designed to produce nozzle exit velocities of 11 ± 0.5 ft/sec at the design fuel flow rates. The canted nozzle was made of aluminum tubing to approximate the fuel flow rate and exit velocity of the large straight nozzle but with an injection angle of approximately 22 deg to the test section centerline. Fuel was supplied to the selected fuel nozzle from a tank pressurized with gaseous nitrogen to obtain the designed fuel flow rate. The fuel supply system is shown in Fig. 3. ### 2.2 HOLOGRAPHY SYSTEM #### 2.2.1 Holography Recording System The major components of the in-line holography system are shown in Fig. 4. The laser used in the test was a Korad[®] K1 pulsed ruby laser. Used in the Q switched mode, this laser can produce up to 1.0 joule of energy. Since there was little beam attenuation across the flow section of the test cell, this energy was considered adequate for properly exposed holograms. In addition to the pulsed ruby laser, a low-power CW helium-neon laser was used for aligning the system. The alignment laser was mounted so that alignment could be made through the ruby laser cavity. This also allowed the components of the system to be aligned prior to and during testing. The hologram was recorded on Agfa-Gevaert 10E75 high-quality photographic film. The film was mounted in a film pack which had an automatic film advance controlled by the laser operator. Protective tubes, 3.5 inches in diameter, were installed to protect the laser beam from excessive fuel droplets and other matter that would tend to scatter the beam. A one-inch gap between the ends of the tubes at the test cell centerline formed the test volume. The gap dimension was determined such that a holography system minimum resolution limit of ten microns (Ref. 2) was obtainable. On each side of the test volume, 85-micron-diameter wires were attached across the ends of the protective tubes. These two wires were used as known reference dimensions and as aids to defining the test volume boundaries in the reconstructed holograms. #### 2.2.2 Hologram Reconstruction System The holograms made during the test were reconstructed on a laboratory optical bench (Fig. 5). A coherent, monochromatic, collimated light beam from a 15-milliwatt, helium-neon continuous-wave laser was used to illuminate the hologram. The 6328-Ångstrom-wavelength light was sufficiently similar to the light used in the holograma (6943 Ångstroms) to prevent significant loss of holographic image resolution. The hologram was movable in the vertical, horizontal, and axial directions to allow reconstruction of any portion of the test volume flow field. The end boundaries on the reconstructed cylindrical test volume were located by focusing on 85-micron-diameter wires affixed across the ends of the protective tubes. The wires were also used to calibrate the fuel droplet measuring scale on the television monitor by using the 85-micron diameter as a known reference dimension. The reconstructed image on the monitor represented a 1.2- by 1.4-millimeter plane in the test volume. The hologram was scanned and three regions, with the best resolution and the highest concentration of fuel droplets, were selected for analysis. Each selected region was traversed across the test volume, and the fuel droplets were counted and measured. Normally, a total of 128 cubic millimeters of the test volume was analyzed for each data point. Minimum diameter resolution was ten microns. #### 2.3 INSTRUMENTATION Aerodynamic instrumentation was provided to measure total and static pressures and total temperatures at the fuel injection station and at the holography station as shown in Fig. 6. Pressures and temperatures were measured in the fuel system as shown in Fig. 3. The types of measuring and recording devices and the method of calibration employed prior to and after each test period are shown in Table 1. All transducers were calibrated in the AEDC Standards Calibration Laboratory (Ref. 3) before and after the test program. and #### 2.4 DATA ACQUISITION AND REDUCTION All aerodynamic and fuel system data were recorded on magnetic tapes, using a high-speed analog-to-digital data acquisition system. A high-speed digital computer was used to reduce the data and tabulate it in engineering units. Airstream velocities were calculated from measured temperatures and pressures using standard isentropic relations. Altitudes were calculated using static pressure and the U. S. Standard Atmosphere, 1962 (Geopotential Altitude). In addition, selected parameters were reduced on-line and displayed in the control room on a closed-circuit television for use in setting test conditions and monitoring significant parameters. The holography system was used to record and reconstruct holograms of the test volume. The droplets were counted and measured, and average fuel droplet sizes were calculated by $$\overline{d} = \frac{\Sigma(nd)}{n_t}$$ Arithmetic average diameter, $$\overline{d}_m = \left[\frac{\Sigma(nd^3)}{n_t}\right]^{1/3}$$ Mass-weighted average diameter, $$d_o = \frac{\Sigma(nd^3)}{\Sigma(nd^2)}$$ Area-volume average diameter Fuel droplet size frequency of occurrence, indicating size distribution, was calculated by $$\psi = \frac{n \cdot d_1^2}{n_t}$$ The estimated data uncertainties are presented in Table 1. The estimates were made in accordance with Ref. 4. #### 3.0 TEST PROCEDURE Prior to each run period, all instrumentation systems were calibrated and the data acquisition system was checked for proper performance. The holography system was aligned with the continuous-wave laser source, and test holograms were made with the 10-megawatt pulse laser to ensure satisfactory operation of the system. The selected fuel nozzle was installed, the corresponding flow leg was opened, and the fuel supply tank was pressurized with nitrogen. For each data point, the desired airstream conditions were set and allowed to stabilize. The fuel tank pressure was adjusted to the proper level and holograph laser charging was initiated. On a countdown sequence the data acquisition system was started, the fuel supply solenoid valve was opened, the holography laser was fired, the fuel supply solenoid valve was closed, and the data acquisition system was turned off. Fuel was allowed to flow for six to eight seconds, and the hologram was taken three to five seconds after the fuel supply valve was opened. The laser pulse was 30 nanoseconds in duration. #### 4.0 RESULTS AND DISCUSSION Test program objectives were to determine the size and distribution of fuel droplets as a function of flight velocity, altitude, fuel flow rate, fuel temperature, and fuel nozzle injection angle when fuel was dispersed at a constant fuel nozzle exit velocity of 11 ± 0.5 ft/sec into a subsonic airstream. Testing was conducted at free-stream flight velocities ranging from 200 to 400 knots at altitudes ranging from 12,000 to 25,000 feet. Fuel was dispersed into the subsonic airstream at fuel flow rates of approximately 13, 75, and 290 lbm/min. Holograms to record fuel droplets were taken with a ten-megawatt, pulsed ruby laser in-line holography system. #### 4.1 AIRSTREAM VELOCITY The airstream velocities at the fuel injection station and the holography station were calculated from the pressures and temperatures measured at the respective stations. The variation in airstream velocity between the two stations is shown in Fig. 7. The airstream velocity in the test volume was calculated from the total-pressure and total-temperature measurements at the holography station and the static pressure measurement in the holography system protective tubes. During one test period, end plates (Fig. 8) were
installed on the end of each protective tube to evaluate their effect on airstream velocity in the test volume. The end plates failed structurally at an approach velocity of 400 knots, leaving only the plate-mounting flanges (Fig. 8) in place. The variation in the test volume airspeed with holography tube end configuration is shown in Fig. 9. With no end plates or flanges installed, the test volume airstream velocity was from 25 to 32 percent higher than the approach velocity over an approach velocity range from 200 to 480 knots. Addition of the tube end plate-mounting flanges reduced test volume airspeed by approximately 10 percent, and addition of the end plates further reduced test volume airspeed by approximately 7 to 10 percent. However, holograms of fuel droplets taken with the various tube end configurations indicated no configuration, velocity, or altitude effects on average fuel droplet size or distribution. Therefore, in the presentations to follow, the test conditions (airspeed and altitude) are those calculated at the fuel injection station. #### 4.2 FUEL DROPLET DATA A summary of the test conditions and significant data is presented in Table 2. Data were obtained for all conditions tested (Table 3) except one (200-knot velocity, 12,000-ft altitude, and 290-lbm/min fuel flow rate). The low velocity and high fuel flow rate caused enough window contamination to render useless the two holograms taken at that test condition. Forty-six holograms were taken at the 15 planned test conditions, of which 36 holograms yielded useful data. A total of 1295 droplets were counted and measured. The largest droplet measured was 100 microns in diameter, and 96 percent of the droplets measured were less than 50 microns in diameter. The arithmetic average diameter of all fuel droplets measured was 27 microns, and the mass-weighted average diameter was 32 microns. Fuel droplet size distribution histograms for representative data points, showing variations with airstream velocity, altitude, and fuel flow rate, are shown in Figs. 10, 11, and 12, respectively. The average fuel droplet size as a function of airstream velocity, altitude, fuel flow rate, fuel temperature, and nozzle injection angle is shown in Figs. 13 through 16. Average fuel droplet size was not significantly affected by any of the test variables. All data (average fuel droplet size) obtained during the program are presented in Fig. 17. All of the arithmetic average droplet diameters were within a 19- to 36-micron band with a mean value of 27.5 microns. Since the test variables had no significant effect on the average droplet size, droplet diameter data taken at similar airstream velocities were averaged together regardless of fuel flow rate, altitude, injection angle, or fuel temperature. This produced eleven data points with statistically better averages due to a larger numerical sampling of fuel droplets. These data points were compared to previously published data (Refs. 5, 6, and 7) in Figs. 18 and 19 as a function of ΔV . #### 4.3 COMPARISON WITH PREVIOUSLY PUBLISHED RESULTS In Fig. 18, the JP-4 test data obtained during this test program are compared to the results obtained in Ref. 5, in which a similar test installation configuration and holography system were used to determine droplet sizes and size distribution of a simulated defoliant fluid dispersed into a subsonic airstream. Maximum droplet diameter measured was 50 microns. The data of Ref. 5 substantiate the level of the data from the JP-4 fuel droplet test within the uncertainty level of the data. In Ref. 6, Nukiyama and Tanasawa present the empirical equation $$d_0 = \frac{585}{\Delta V} \left(\frac{\sigma}{\rho}\right)^{1/2} + 597 \left(\frac{\mu}{\sqrt{\rho \sigma}}\right)^{0.45} (1000 \text{ Qg/Qa})^{1.5}$$ (4.1) where ΔV is in m/sec and the other variables are in the cgs systems of units. This empirical equation was obtained from test data for a solution of water, alcholol, and glycerine. The solution composition was varied in order to vary the density, surface tension, and/or viscosity as desired. Nukiyama and Tanasawa (Ref. 6) found that, for larger values of volumetric flow ratio, $Q_a/Q\varrho$, the effects of liquid viscosity and $Q_a/Q\varrho$ on the liquid droplet size become small. For water, the effects of liquid viscosity and $Q_a/Q\varrho$ on droplet size become negligible when $Q_a/Q\varrho$ exceeds 5000. The test installation used for the JP-4 fuel tests was significantly different from that of Ref. 6, primarily because the airflow from the test cell "nozzle" was contained by test section walls in the JP-4 fuel tests. It is not certain that the parameter $Q_a/Q\varrho$ can be applied to the JP-4 fuel test. However, the ratio of test cell volumetric airflow rate to volumetric fuel flow rate was in excess of 25,000. For purposes of verifying the level of the JP-4 fuel droplet data, it was assumed that the second term of Eq. (4.1) would have a small effect, if any, and the Nukiyama-Tanasawa equation could be reduced to $$d_o = \frac{585}{\Delta V} \left(\frac{\sigma}{\rho}\right)^{\frac{1}{2}}$$ (4.2) Average JP-4 droplet diameter, calculated from the above simplified equation, is shown in Fig. 18. The mass-weighted average JP-4 droplet diameter is presented in Fig. 19 as a function of ΔV and is compared to the test data reported in Ref. 7. The results of Ref. 7 (Fig. 19) are for water, isooctane, and benzene injected transversely into airstreams with ΔV of 207 and 414 knots. Maximum droplet diameters were 125 microns (for benzene) at 207-knots airstream velocity and 75 microns (for water) at 414 knots. Although the method of injection (transverse) is not the same as that employed for this test program (axial), the average droplet sizes produced are comparable as shown in Ref. 6. Data from Refs. 6 and 7 support the conclusion of this program that liquid injection angle has negligible effect on droplet size. It should be noted, however, that this conclusion is valid only when proper injection nozzle design is employed so that airstream eddies downstream of the nozzle are minimized. The conclusion that liquid temperature has little effect on droplet size is also supported by Ref. 7, in which almost identical average droplet sizes were obtained for liquid temperatures ranging from 98 to 200°F. Ingebo and Foster (Ref. 7) indicate that mass-weighted average droplet diameter is proportional to the square root of the nozzle inside diameter. Nukiyama and Tanasawa (Ref. 6) found that, within the limits of the variation of test parameters employed, the liquid injection nozzle shape and size (three nozzles, from 0.25- to 0.76-mm ID) have no effect on average droplet size. Davidson's results (Ref. 5) (six nozzles, from 0.152-to 1.079-in. ID) and the results of this test program (four nozzles, from 0.260- to 1.41-in ID) verify that nozzle size does not affect droplet size. Nukiyama and Tanasawa (Ref. 6) concluded that, for a given liquid, large values of $Q_a/Q_{\mathbb{Q}}$ and constant air density, the governing parameter for average droplet size, is the velocity difference between the air and the liquid. Ingebo and Foster (Ref. 7) showed that the mass-weighted average droplet diameter was inversely proportional to the 3/4 power of the airstream velocity. The test data of this program do not reflect any significant effect of velocity. However, over the velocity range of interest, the 15-micron decrease in average droplet diameter indicated in Refs. 6 and 7 is within the data uncertainty band of ± 9.5 microns for the JP-4 fuel data. #### **5.0 SUMMARY OF RESULTS** Test program objectives were to determine the size and distribution of fuel droplets as a function of flight velocity, altitude, fuel flow rate, fuel temperature, and fuel nozzle injection angle when fuel was dispersed at a constant fuel nozzle exit velocity of 11 ± 0.5 ft/sec into a subsonic airstream. Testing was conducted at free-stream flight velocities ranging from 200 to 400 knots at altitudes ranging from 12,000 to 25,000 feet. Fuel was dispersed into the subsonic airstream at fuel flow rates of approximately 13, 75, and 290 lbm/min. Holograms to record fuel droplets were taken with a ten-megawatt, pulsed ruby laser in-line holography system. The results of the program are summarized as follows: - 1. Average fuel droplet diameter was not significantly affected by any of the test variables. - 2. The arithmetic average diameter of all fuel droplets measured was 27 microns, and the mass-weighted average diameter was 32 microns. - 3. The largest droplet measured was 100 microns in diameter, and 96 percent of the fuel droplets measured were less than 50 microns in diameter. - 4. Forty-six holograms were made at the planned test conditions, of which thirty-six yielded useful data; a total of 1295 droplets were counted and measured. #### REFERENCES - 1. Research Facilities Handbook., Arnold Engineering Development Center, June 1970. - 2. Trolinger, J. D. and Belz, R. A. "Holography in Dust Erosion Facilities." AEDC-TR-73-160 (AD766420) September 1973. - 3. Owens, C. L. "Capabilities of the ESF Instrument Branch." AEDC-TR-67-18 (AD648707) March 1967. - 4. CPIA No. 180 "ICRPG Handbook for Estimating the Uncertainty in Measurements Made with Liquid Propellant Rocket Engine Systems." AD855130, April 30, 1969. - 5. Davidson, D. L. "Holographic Determination of the Droplet Size Distribution of a Simulated Defoliant Spray in a 400-Knot Airstream." AEDC-TR-70-137, AFATL-TR-70-47 (AD880066), May 1970. - 6. Nukiyama, Shirō and Tanasawa, Yasushi. "Experiments of the Atomization of Liquids in an Air Stream." Defence Research Board, Department of National Defence, Ottawa, Canada, March 19, 1950 (Translated from Transactions of the Society of Mechanical Engineers (Japan), Vols. 4, 5 and 6, 1938-1940 by E. Hope). - 7. Ingebo, Robert D. and Foster, Hampton, H. "Drop-size Distribution for Crosscurrent
Breakup of Liquid Jets in Airstream." NACA TN 4087, October 1957. View A-A (see Fig. 5) Figure 1. JP-4 fuel dump test installation in Propulsion Research Cell (R-2B). ## a. Three straight nozzles b. Canted nozzle Figure 2. Schematic of fuel nozzles. Figure 3. Fuel system schematic. Figure 4. Schematic of holography system. Figure 5. Schematic of hologram reconstruction technique. | Station Parameter | A | Н | |----------------------|---|---| | Wall Static Pressure | 4 | 2 | | Total Pressure | 4 | 4 | | Total Temperature | 2 | 2 | ## a. Station locations Figure 6. Aerodynamic instrumentation schematic. Fuel Injection Station Holography Station (18 ft Downstream of Station A) b. Instrumentation details (looking upstream) Figure 6. Concluded. Figure 7. Comparison of airstream velocities at fuel injection station and holography station. Figure 8. Schematic of holography system protective tube end plates. ## Holography Tube End Configuration (Ref. Fig. 8) Figure 9. Airstream velocity in the holography test volume as a function of airstream approach velocity at the holography station. Figure 10. Typical histograms of fuel droplet size distributions, variation with fuel injection station airstream velocity (12,000-ft altitude, 13-lbm/min fuel flow rate). 26 Figure 11. Typical histograms of fuel droplet size distributions, variation with fuel injection station altitude (400-knot airstream velocity, 13-lbm/min fuel flow rate. 0.4 31 microns Ψ Ψ 33 microns 33 microns 0,2 0.2 0 0 60 80 60 20 40 20 40 80 0 0 Droplet Diameter, microns Droplet Diameter, microns b. Fuel flow rate = 75 lbm/min c. Fuel flow rate = 289 lbm/min 0.6 Figure 12. Typical histograms of fuel droplet size distributions, variation with fuel flow rate (300-knot airstream velocity, 12,000-ft altitude). a. Arithmetic average fuel droplet diameter b. Mass-weighted average fuel droplet diameter Figure 13. Variation of fuel droplet average diameters with airstream velocity at 12,000-ft altitude (straight nozzles). b. Mass-weighted average fuel droplet diameter Figure 14. Variation of fuel droplet average diameters with altitude at fuel injection station airstream velocity of 400 knots (straight nozzles). a. Variation with fuel injection station airstream velocity (altitude of 12,000 ft) b. Variation with fuel injection station altitude (velocity of 400 knots) Figure 15. Variation of arithmetic average fuel droplet diameter with velocity and altitude showing effect of fuel temperature. Figure 16. Variation of arithmetic average fuel droplet diameter with altitude showing effect of nozzle injection angle (fuel flow rate of 290 lbm/min). Figure 17. Arithmetic average fuel droplet diameter versus fuel injection station airstream velocity for all configurations and test conditions. | Symbol | Fuel Flow Rate, lbm/min | Altitude,
1000 ft | Nozzle Diameter (in.) and Configuration | Fuel
Temperature, ^O F | |------------|-------------------------|----------------------|---|-------------------------------------| | 0 | 13 | 12 | 0.260 Straight | 67 | | | 13 | 12 | 0.260 Straight | 29-48 | | Δ | 13 | 20 | 0.260 Straight | 67 | | 0 | 13 | 24 | 0.260 Straight | 67 | | ⊘ ∗ | 75 | 12 | 0.652 Straight | 67 | | \Q | 75 | 12 | 0.652 Straight | 67 | | Ծ* | 75 | 20 | 0.652 Straight | 67 | | 7 | 75 | 20 | 0.652 Straight | 67 | | 0 | 75 | 24 | 0.652 Straight | 67 | | • | 290 | 12 | 1.320 Straight | 73 | | • | 290 | 12 | 1.320 Straight | 33 | | • | 290 | 20 | 1.320 Straight | 73 | | • | 290 | 20 | 1.410 Canted | 31 | | 0 | 290 | 24 | 1.320 Straight | 72 | | • | 290 | 24 | 1.320 Straight | 21 | | • | 290 | 24 | 1.410 Canted | 16,19 | *End Plates Installed on Holography System Protective Tubes Symbols for Figure 17 Figure 18. Comparison of area-volume average droplet diameter data with previously published results. Figure 19. Comparison of mass-weighted average droplet diameter data with previously published results. Table 1. Data Uncertainty | | | STEA | DY-81 | ATE ESTIM | TED MEASU | RENCENT ⁴ | | | | | | |---|--------------------------|---------------------|----------------------|-----------|-----------|-----------------------------|--------------------------|--|---|---|--| | may meyesi | | los Index
(8) | | B1 | las
3) | Uncert
±(B + | } | | #200 E 100 A | Nethod of | | | Parameter
Designation | Percent
of
Reading | Unit of
Measure- | Degree of
Freedom | | | Type of
Recording Device | System Cslibration | | | | | | Teat Section
Total, PTT1PTT4,
PSIA | ±0,11 | | 31 | ±0.21 | | ±0.43 |
7 to
13
pela | Bonded Strain-
Gage-Type
Prassure
Transducers | Sequential Sampling,
Millivolt-to-Digital
Converter, and
Magnetic Tape Storaga | Resistance Shunt Based
on the Standards Lab-
oratory Detarmination
of Transducer Applied | | | Test Section
Static, PST1PST4,
PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
5 to
10
psla | | Data Acquisition
System | Pressura versus Resla-
tance Shunt Equivalent
Pressure Raistionship | | | Duct Wall Statle,
PSD1PSD4,
PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
5 to
10
pula | | | | | | Holography Station
Total, PTH1PTH4,
PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
6 to
12
psia | | | | | | Holography Station
Static, PSH1PSH2,
PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
4 to
10
psla | | | | | | Planum Total
PTP, PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
6 to
13
psla |] | | | | | Fuel Tank
PFT, PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
30 to
160
psia | | | | | | Fuel Injection
PFI, PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
5 to
26
peia | | | | | | Holography Plpe,
PHP1PHP2,
PSIA | ±0,11 | | 31 | ±0.21 | | ±0.43 |
3 to
10
psla | | | | | | End Plate Statle,
PEP1PEP2,
PSIA | ±0.11 | | 31 | ±0.21 | | ±0.43 |
3 to
10
pala | | | | | *Ref. 4 AEDC-TR-74-117 Table 1. Concluded | | STEADY-STATE ESTIMATED MEASUREMENT* | | | | | | | | | | | | | |--------------------------------------|-------------------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|----------------------------|---|--|---|--|--| | Parameter | Precia | ion Indax
(S) | | 81
(E | 25
I) | Uncert
±(B + | tainty
t955) | | | Type of | Nethod of
System Calibration | | | | Designation | Percent
of
Resding | Unit of
Mengure-
ment | Degree of
Freedom | Percent
of
Reading | Usit of
Messure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Type of
Measuring Device | Recording Device | | | | | Test Section
Total, TT1TT2, | | ±0.27°F | 100 | | 11.8°F | •• | 12.3°F | 0 to
60°F | Copper-Constantan
Temperature
Transducers | Sequential Sampling,
Milivolt-to-Digital
Converter, and
Magnetic Tape Storage | Millivolt Substitution Based on the NES Temperatura versus Millivolt Tables | | | | Plenum Tampera-
ture, TP1, | | ±0.27°F | 100 | | +1.8*F | | ±2.3°F | -10 to
70°F | | Data Acquisition
System | | | | | Fuel Supply
TF1TF2, °F | • | ±0 27°F | 100 | | 11.8°F | | ±2.3°F | 60 to
80°F | | | | | | | Fual Injection
TFI, *F | | ±0.27°F | 100 | | ±1.8°F | | ±2 3°F | 20 to
80°F | | | | | | | Holography Station
Total, TH1TH2, | | ±0.27°F | 100 | | 12.2°F | | : 2. 7° F | -5 to | Iron-Constantan
Teaperature
Transducers | į. | | | | | Fuel Flow
WFL1WFL2,
lb/min | ±0 11 | | 20 | ±0.14 | | ±0.37 | | 12 to
15
1b/min | Turbine Volu-
matric Flow
Transducere | Frequency-to-Voltage
Converter onto
Sequential Sampling,
Millivolt-to-Digital | Frequency Substitution Based on the Standard Laboratory Determination of Transducer | | | | Fuel Flow
WFM1WFM2,
lb/min | +0.13 | | 20 | ±0.21 | | ±0.48 | | 54 to
82
1b/mln | | Converter, and Magnetle Tape Storage Data Acquisition System | Water Volumetric Flow
vcrsus Frequency
Output Rolationship | | | | Fuel Flow
WFH1WFH2,
lb/min | ±0 10 | | 20 | ±0 18 | | ±0.39 | | 250 to
295
1b/mln | | J | | | | | Fuel Droplet
Dlameter, Microns | | ±4.25
Microns | 31 | | +1.0
Microns | | #9.5
Nicrons | 10
to
100
Wicrons | Hologram | Hologram Raconstruc-
tion via Camera
Vidicon onto CRT
Monltor | In-Placa Application
of Physical Dimension
to Determine Magnifi-
cation Factor | | | *Ref. 4 Table 2. Summary of Test Conditions and Data | Date | Rup | Data
Point | Alt | VTS | WF | D _t | a | ā, | TF | PSA | PTA | TTA | VE | PSH | PTR | TTE | Configuration | |----------|-----|---|--|---|--|-------------------------------|--|---|--|---|--|--
--|---|--|--|----------------------------------| | | | | ft | knots | lb/min | | micron | micron | *7 | psia | psia | .1 | knots | peta | psia | .1 | | | 11/2/73 | 2 | 1
2
3
4
6
6
7
8 | 12000
11900
11900
11900
11900
11900
11900
11800 | 198
196
193
198
197
196
196 | 0
15.0
14.5
0
74.0
73.4
145 | 60
52 | *
*
19
30 | *
*
*
26
36 | 68
68
68
68
68
68 | 9.32
9.37
9.36
9.34
9.37
9.38
9.37 | 9.97
10.01
9.99
10.02
10.02
10.02
10.02 | 26
27
26
26
27
28
28
28 | 205
198
197
200
199
200
199
201 | 9.20
9.26
9.25
9.24
9.25
9.25
9.25 | 9.69
9.91
9.89
9.91
9.91
9.92
9.91 | 26
26
25
34
26
23
34
32 | 0.652 ID Straight
Fuel Hozzle | | 11/5/73 | 3 | 1
2
3
4
5
8
7
6
9
10
11 | 11600
900
12000
12100
12100
12100
20000
18900
12000
11900
24900
24600 | 398
40
364
387
313
312
405
384
213
213
389
388 | 0
0
14.3
12.6
13.5
12.7
12.6
12.6
12.5
12.5 | * 13 15 51 27 26 37 30 26 34 | * * * * * * * * * * * * * * * * * * * | * * * 39 30 27 24 32 33 27 30 32 | 68
68
68
66
67
67
67
67
67 | 9.45
14.19
9.32
9.30
9.31
9.29
6.75
7.07
9.34
9.35
5.47
5.53 | 12.32
14.23
11.93
11.95
11.99
11.97
9.04
9.21
10.11
10.14
7.22
7.30 | 55
57
54
43
39
26
24
25
25 | 421
11
420
419
314
309
444
404
184
184
2405
397 | 6.50
14.24
6.40
6.42
8.96
5.86
6.48
9.43
9.44
5.06
5.16 | 11.47
14.24
11.33
11.34
10.61
10.56
6.40
8.70
10.01
10.00
6.66
6.91 | 53
57
52
51
42
37
24
21
24
23 | 0.260 ID Straight
Fuel Nozzle | | 11/8/73 | 1 | 1
2
3
4
6
8
7 | 11700
11700
11900
11900
19700
11800
11900 | 393
398
308
302
391
197
198 | 70.0
70.0
74.9
72.2
76.0
73.1
73.5 | 36
+
19
+
15
+ | 24
• 31
• 24 | 26
• 33
• 26
• • | 68
67
67
67
67
67 | 9.44
9.42
9.37
9.36
8.85
9.39
9.37 | 12.22
12.25
11.02
10.96
8.99
10.04
10.02 | 55
57
37
34
26
27
27 | 438
440
324
317
452
198
197 | 6.27
6.26
6.67
8.92
5.84
8.25
9.24 | 11.52
11.36
10.65
10.63
8.50
9.90
9.86 | 43
51
29
28
17
23 | 0.652 ID Straight
Fuel Nozzle | | 11/14/73 | 5 | 1
2
3
4
5
6
7
8 | 11400
11400
11600
19300
23900
24100
19700
19900 | 399
407
303
389
378
388
386
390
397 | 199
283
289
289
279
286
287
61.9
78.3 | * 36 31 41 46 41 32 76 22 | 21
27
33
26
30
18
34
29 | +
22
33
35
28
25
22
37 | 72
73
73
73
72
72
72
73
72
78 | 9.53
9.54
9.48
6.95
5.70
5.65
6.86
6.79
8.61 | 12.49
12.61
11.09
9.09
7.39
7.45
8.99
8.91
9.02 | 50
53
36
26
8
7
14
23
26 | 455
466
315
449
446
467
451
441
450 | 8.17
7.96
8.94
5.63
4.75
4.54
5.71
5.80
5.79 | 11.78
11.71
10.62
8.44
6.94
6.90
8.37
8.29 | 37
39
30
16
1
0
6
15 | 1.320 ID Straight
Fuel Rossle | *Hologram was not taken or was not usable AEDC-TR-74-117 Table 2. Concluded | Date | Run | Data
Point | Alt | VTS | WP | nŧ | ā | đ_ | TF | PSA | PTA | TTA | VИ | PSH | PTH | TTH | Configuration | |----------|-----|--|---|--|---|---|--|--|--|--|--|--|--|--|---|--|--| | | | | ft | knots | lb/min | | micron | micron | °F | psia | psia | °F | knots | psia | psia | °F. | | | 11/20/73 | į | 1
2
3
4
5 | 24700
24300
12000
11900
11600 | 395
382
203
296
406 | 54.8
68.9
66.1
68.1
67.6 | 31
51
21
• | 23
19
33
• | 27
22
38 | 75
75
75
75
75 | 5.50
5.80
9.33
9.38
9.40 | 7.36
7.35
10.03
10.91
12.48 | 5
5
22
23
42 | 470
449
207
309
484 | 4.49
4.70
9.17
8.90
7.72 | 6.87
6.91
9.89
10.54
11.73 | -1
-1
19
18
34 | 9.852 1D Straight
Fuel Nozzle | | 11/27/73 | 7 | 1
2
3
4
5
6
7
8
9 | 11900
11900
11800
11800
19900
20000
20000
11800
11800 | 201
196
292
292
391
351
345
200
372
368 | 69.3
73.3
72.2
72.0
73.8
74.0
71.0
71.0 | 23
22
46
30
23
•
11
6
• | 29
29
26
27
21
*
21
27
* | 33
47
30
32
22
24
34 | 76
78
78
77
77
76
76
76
78 | 9.37
9.37
9.36
9.38
6.79
6.76
6.76
9.38
9.39 | 10.06
10.03
10.90
10.90
8.93
8.41
8.35
10.02
11.83
11.77 | 19
23
23
23
23
23
23
23
45
54 | 208
205
314
305
473
381
377
207
406
406 | 9.17
9.19
8.90
8.92
5.57
6.14
6.15
9.20
8.43
8.46 | 9.89
9.89
10.62
10.52
8.44
7.99
7.95
9.88
11.17 | 16
20
19
18
14
16
18
40
45 | 0.652 ID Straight Fuel Nozzle and and Sid Plates installed | | 12/6/73 | | 1
2
3
4
5 | 23800
23900
11400
19600
11700
11600 | 382
379
203
394
301
298 | 252
285
291
288
293 | 26
34
•
26 | 33
24
•
26 | 39
31
*
29
* | 18
19
22
31
39
47 | 5.89
5.70
9.54
8.88
9.42
9.47 | 7.41
7.44
10.24
9.04
10.99
10.98 | 10
7
28
29
39
41 | 484
459
210
478
323
328 | 4.64
4.88
9.33
5.54
10.63
8.84 | 6.99
7.01
10.08
8.45
8.86
10.66 | 1
-2
22
17
30
31 | 1.41 1D Canted
Fuel Nozzle | | 12/12/13 | 9 | 2
3
4
5
6
7
8
9
10
11
12 | 23600
23500
11600
11600
11700
11700
12000
12000
12000
12000
11900 | 378
367
208
209
295
300
394
202
203
294
396
399 | 281
293
291
291
289
289
289
13.0
13.1
14.2
13.0 | 42
• 13
• 31
22
18
21
22 | 25
* * * * * * * * * * * * * * * * * * * | * 29 * * * * * * * * * * * * * * * * * * | 28
21
21
34
27
33
48
32
29
29
44
48 | 5.77
5.80
9.45
9.46
9.47
9.42
8.44
9.33
9.34
9.38
9.34 | 7.48
7.45
10.19
10.21
11.02
11.00
12.27
10.02
10.04
10.86
12.18
12.21 | 8
20
22
27
33
50
25
23
33
51 | 450
441
217
218
319
319
454
202
206
309
445
448 | 4.77
4.87
9.22
9.22
8.91
8.86
8.02
9.18
9.19
8.93
8.14
6.12 | 7.02
7.07
10.02
10.03
10.68
10.61
11.55
9.86
9.90
10.55
11.45 | -2
-3
14
16
19
23
36
24
21
30
46
49 | 1.320 ID Straight Fuel Mozzle G.280 ID Straight Fuel Mozzle | *Hologram was not taken or was not usable Table 3. Summary of Hologram Data Taken at Planned Test Conditions | | | WF=13 1 | | WF-70 1 | | | lbm/min | Totals | | | |---------------|----------------------|----------------|------------------|-----------------------|------------------|----------------|-------------------------|----------------|------------------|--| | VTS,
knots | Altitude,
1000 ft | Number
Made | Number
Useful | Number
<u>Made</u> | Number
Useful | Number
Made | Number
<u>Useful</u> | Number
Made | Number
Useful | | | 200 | 12 | 4 | 4 | 8 | 6 | 2 | 0 | 14 | 10 | | | 300 | 12 | 3 | 3 | 5 | 3 | 3 | 2 | 11 | 8 | | | 400 | 12 | 4 | 3 | 2 | 1 | 2 | 1 | 8 | 5 | | | 400 | 20 | 2 | 2 | 3 | 3 | 3 | 3 | 8 | 8 | | | 400 | 25 | 2 | 2 | 2 | 2 | 1 | 1 | 5 | 5 | | | | | | | | | | | | _ | | | | | | | | | | Totals | 46 | 36 | | #### NOMENCLATURE d Fuel droplet diameter, microns d Arithmetic average droplet diameter, microns dm Mass-weighted average droplet diameter, microns do Area-volume average droplet diameter, microns n Number of fuel droplets n_t Total number of droplets PSA Average static airflow pressure at fuel injection station, psia PSH
Average static airflow pressure at holography station, psia PTA Average total airflow pressure at fuel injection station, psia PTH Average total airflow pressure at holography station, psia Q_a/Q_{ℓ} Volumetric flow rate ratio (air to liquid) TF Average fuel temperature, °F TTA Average total airflow temperature at fuel injection station, °F TTH Average total airflow temperature at holography station. °F VH Average airflow velocity at holography station, knots VTS Average airflow velocity at fuel injection station, knots WF Average fuel mass flow rate, lbm/min μ Viscosity of liquid ρ Density of liquid σ Surface tension of liquid Ψ Relative frequency of occurrence of droplet size